The student will use concepts from chemistry, physics, biology, and ecology to analyze and interpret both positive and negative impacts of human activities on earth's natural systems and resources. | INDICATORS | OBJECTIVES | ISSUES and IDEAS | RESOURCES | |---|---|--|--| | | a. Identify and describe that natural | a. Explain that human populations use | NOAA Links Ecological Forecasting | | | ecosystems provide an array of basic processes that affect humans. Those processes include: • maintenance of the quality of the atmosphere | natural systems, and will continue to use natural systems, as resources in order to maintain and improve their existence. | NOAA National Buoy Center live data Digital Library of Earth Systems Education Excellent lessons | | Indicator 1: The student will analyze the effects of human activities on earth's natural processes. | generation of soil control of the hydrologic cycle disposal of wastes recycling of nutrients b. Investigate and explain that humans modify ecosystems as a result of: | b. Human activities can induce hazards and accelerate natural change through resources acquisition, urban growth, land-use decisions, and waste disposal. c. Natural systems have the capacity | Ecological Forecasting Lessons The Stinging Sea Predicting the Presence of Sea Nettles in the Chesapeake Baylimiting factors The Dead Zone Gulf of Mexico "Dead Zone" – nutrient overload, design an | | | Population growth Technology Technologies having to do with food production, sanitation, and disease prevention Consumption Increasing human consumption places severe stress on the natural processes that renew some resources and it depletes those resources that cannot be renewed Investigate, analyze and explain how ecological forecasts are used to predict the impacts of chemical, biological, and physical changes on ecosystems, ecosystem | to reuse waste, but that capacity is limited. d. Materials from human societies affect both the physical and chemical cycles of earth e. Human impacts are threatening current global stability and if not addressed, earth's systems will be irreversibly affected. | Managing the Everglades Ecosystem - Explore the Everglades ecosystem using the Internet. To develop an understanding about conservation of resources in the context of the Everglades; explore relationships between species and habitats; and develop an understanding of how human beings have altered the equilibrium in the Everglades Click here for original lesson source (MAC and PC) Dirty Mud Lesson - Dirty Mud Data Sediment Contamination Identify specific types of wetland habitats and land uses in a watershed; explain how data on chemical contaminants, land uses and habitat types can be integrated to develop restoration plans for environmental resources damaged by pollution; use a geographic | | | components, and people. | | information system to retrieve and analyze data about specific benthic marine habitats. Get to the Point! See also Expectation Environmental Health Nonpoint source pollution Describe at least five sources of nonpoint source pollution runoff.; at least three contaminants likely to be found in urban runoff, and discuss possible sources of these contaminants; discuss how bioassays may be used to measure toxicity, and describe three examples; compare and contrast toxicity tests and chemical analyses of potential contaminants, and explain how these may be used to identify areas affected by nonpoint source pollution; describe and discuss at least five actions that can be taken to reduce | The student will use concepts from chemistry, physics, biology, and ecology to analyze and interpret both positive and negative impacts of human activities on earth's natural systems and resources. | | | | or eliminate contaminated runoff. | |--------------------------|---|--|--| | | | | | | | | | | | | | | The Seeds Tell the Story See also Expectation Environmental | | | | | Health | | | | | Bioassays to measure toxicity of nonpoint source pollution Describe at least five sources of nonpoint source pollution runoff; | | | | | describe and discuss at least five actions that can be taken to reduce | | | | | or eliminate contaminated runoff; define and discuss the meaning of | | | | | toxicity, dose, sensitivity, and route of exposure; explain the | | | | | concept of a "dose-response relationship," and discuss why this relationship may not be adequate to define | | | | | "safe levels" of potentially toxic substances; explain why bioassays | | | | | may provide a more realistic picture of toxicity than chemical | | | | | analyses alone. | | Indicator 2. The | a. Human activity may alter the | | Fix It! | | student will investigate | equilibrium of natural processes | Tie to Systems, Equilibrium, | Natural Resource Restoration | | and analyze human | generation of soils | Thermodynamics, biogeochemical | Identify at least three examples of natural events and | | activities that can | control of the hydrologic cycle | cycles | human activities that injure coastal resources; describe | | deliberately or | disposal of wastes | | at least three cases in which injured coastal resources | | inadvertently alter the | recycling of nutrients | Soils Topics: erosion, agriculture, | have been restored by human activity; describe at least | | equilibrium of natural | changing the rate at which matter | desertification, development, | three ways that people have been able to contribute to | | processes, including | recycles | deforestation, salinization | coastal resource restoration. | | maintenance of the | | | CATATA | | quality of the | | Hydrologic Cycle Topics: distribution, | SAV Me! | | atmosphere. | | irrigation, agriculture, dams, | Natural Resource Restoration (Submerged Aquatic Vegetation Define submerged aquatic vegetation, and | | | | impervious surface; drought | describe at least three benefits that SAV provides to | | | | W . T | humans and other species; describe typical causes for | | | | Wastes Topics: | reduced SAV coverage in coastal ecosystems; | | | | water pollution, ocean pollution, air | describe at least three actions that can be undertaken | | | | pollution, solid waste; development of | to restore SAV in depleted areas; describe and discuss | | | | new materials; radioactive waste | a research project that could provide information to | | | | Recycling of Nutrients Topics: | help improve SAV restoration programs. | | | | fertilizers, pesticides, new non- | map improve of the restoration programs. | | | | biodegrading materials, solid waste; | Water Science for Schools: USGS Water Information | | | | blodegrading materials, solid waste, | aspects of water, including text, pictures, data, maps, | | | | Changing the rate at which matter | and an interactive center. | | | | recycles: Global Climate Change, | | | | | Abrupt Climate Change | Pesticides: Can We Do Without Them? | | | | The approximate change | Case study in which students use information on pesticide use | | | | a. Greenhouse gases in the atmosphere | presented to them from the perspective of different stakeholders. | | | | such as CO2 and water vapor, are | Soils Around the World | | | | transparent to much of the incoming | | | | | | | The student will use concepts from chemistry, physics, biology, and ecology to analyze and interpret both positive and negative impacts of human activities on earth's natural systems and resources. | | | sunlight but not to the infrared light from the warmed surface of the earth. b. When greenhouse gases increase, more thermal energy is trapped in the atmosphere and the temperature of the earth increases. | More like these | |--|--|---|--| | Indicator 3. The student will analyze the relationship between human activities and the earth's resources. | | a. The development of new materials and increased use of existing materials by a growing human population have led to the removal of resources from the environment much more rapidly than they can be replaced by natural processes. b. The earth has finite resources. | | | | a. Evaluate the interrelationships, from local to global levels, between humans and water. | a. Water Issues Fresh water supply, distribution and uses Chemical and physical changes to water (thermal, pollution, toxics) Ocean issues b. Actions/ Responses: water conservation, water and sewage treatment, prevent pollution and sedimentation | Where's the Point? Explain at least five sources of contaminated runoff and their impact on coastal ecosystems and resources; five actions that can be taken to reduce or eliminate contaminated runoff; construct a three-dimensional model of an actual watershed, and use this model to provide information on contaminated runoff to a specific target audience. | | | b. Evaluate the interrelationships, from local to global levels, between humans and land. | a. Land Issues O Changes in land use - Development & smart growth, wetlands destruction, farming O Chemical and physical changes to land –fertilizer, pesticides, hazardous waste, overgrazing O Food production, transport and distribution O Mining b. Actions/ Responses: Smart Growth policies, sustainable agriculture, recycling, mitigation, consumption of | Do You Have Change? Coastal Change Analysis Explain how satellite imagery can be used to monitor land use change; construct a change table to summarize land cover information; use a change table to make inferences about land use changes in a coastal region. | The student will use concepts from chemistry, physics, biology, and ecology to analyze and interpret both positive and negative impacts of human activities on earth's natural systems and resources. | | local products; decreased consumption | | |---|---|--| | c. Evaluate the effects on the environment of human activities that result from the acquisition, transport, distribution and use of energy resources. | Energy Issues • The acquisition, distribution and use of all types of energy resources have advantages and disadvantages. Actions/ Responses – Investigation and evaluation of types of energy resources. | | | d. Evaluate the interrelationships, from local to global levels, between humans and air quality. | Tie to climate change, weather, environmental health Issues Actions/ Responses – | | | e. Recognize and explain that activities and technology of the human species have a major impact on other species in many ways such as: • Decreasing the amount of available space (land use) or food for other organisms • Destruction of habitats through direct harvesting, pollution, atmospheric change • Removing or moving a species from one ecosystem to another • Changing the temperature and chemical composition of habitats • Altering organisms through selective breeding and genetic engineering | Issues Wildlife, plants, animals, decomposers/microbes, fisheries Decreasing Biodiversity Habitat fragmentation Monoculture GMF Chemical effects on organisms (pesticides, fertilizer) Genetic alteration of organisms for food and medicine Consumption and overconsumption Adding or removing a species Actions/ Responses – IPM, seed banks, zoos, habitat restoration, consumption reduction, composting, farming practices, predator reintroduction, removing invasive species | | | f. Analyze ways that humans are changing many basic ecosystem processes and explain that the changes may have a major impact on their own species in many ways. | Tie to natural hazards, ecology, environmental health Natural systems can change to an extent that exceeds the limits of organisms to adapt naturally or humans to adapt technologically. Human activities can enhance potential for hazards. | | The student will use concepts from chemistry, physics, biology, and ecology to analyze and interpret both positive and negative impacts of human activities on earth's natural systems and resources.